This article was downloaded by: [USDA National Agricultural Library]

On: 13 May 2010

Access details: *Access Details:* [subscription number 917340536]

Publisher Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House, 37-

41 Mortimer Street, London W1T 3JH, UK

Biocontrol Science and Technology

Publication details, including instructions for authors and subscription information: http://www.informaworld.com/smpp/title~content=t713409232

Evaluation of *Puccinia carduorum* for biological control of *Carduus pycnocephalus* in Tunisia

Dorsaf Mejri ^a; Dana Berner ^b;Thouraya Souissi ^a ^a Institut National Agronomique de Tunisie, Tunisia ^b Foreign Disease-Weed Science Research Unit, USDA, Ft. Detrick, MD, USA

Online publication date: 12 May 2010

To cite this Article Mejri, Dorsaf, Berner, Dana and Souissi, Thouraya (2010) 'Evaluation of *Puccinia carduorum* for biological control of *Carduus pycnocephalus* in Tunisia', Biocontrol Science and Technology, 20: 8, 787 - 790

To link to this Article: DOI: 10.1080/09583151003783302

URL: http://dx.doi.org/10.1080/09583151003783302

PLEASE SCROLL DOWN FOR ARTICLE

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material.

SHORT COMMUNICATION

Evaluation of *Puccinia carduorum* for biological control of *Carduus pycnocephalus* in Tunisia

Dorsaf Mejria, Dana Berner and Thouraya Souissia*

"Institut National Agronomique de Tunisie, 1082 Tunis-Mahrajène, Tunisia; ^bForeign Disease-Weed Science Research Unit, USDA, ARS, Ft. Detrick, MD, USA

(Received 18 February 2010; returned 5 March 2010; accepted 16 March 2010)

Puccinia carduorum, a rust fungus from Italian thistle in Tunisia, was most aggressive on young growth stages of the weed in greenhouse tests. Repeated inoculations with the fungus significantly reduced weed biomass. Host-range tests suggest the fungus may be a safe biological control agent of Italian thistle in Tunisia.

Keywords: Italian thistle; rust fungus; classical biological control; Tunisia

Carduus pycnocephalus L. (Italian thistle) is a widely-distributed annual weed in northern Tunisia. It occurs in rangeland and pastureland as well as in crops. It spreads rapidly and is highly competitive. Carduus pycnocephalus can be controlled by mechanical cultivation or herbicides, however, these methods are not always effective or desirable because of weed seed longevity in the soil, inaccessibility of many sites to mechanical cultivation, development of resistance to some herbicides, and the undesirable impact of these chemicals on the environment (Schroder 1980). Alternatives such as biological control should therefore be considered.

Several investigators have reported the use of rust fungi as good candidates for classical biological control of weeds because of their host specificity and aggressiveness under favourable conditions. Successful biological control examples include: *Uromycladium tepperranium* on *Acacia saligna* (Morris 1997; Wood and Morris 2007); *Uromyces heliotropii* on *Heliotropium europaeum* (Delfosse, Lewis, and Hasan 1992); *Phragmidium violaceum* on *Rubus fruticosus* aggregate (Bruzzese and Hasan 1986; Evans, Jones, and Roush 2005); *Maravalia cryptostegiae* on *Cryptostegia grandiflora* (Tomley and Evans 2004) and *Puccinia chondrillina* on rush skeletonweed, *Chondrilla juncea* (Hasan and Wapshere 1973; Emge 1981; Supkoff, Joley, and Marois 1988).

In 2008, the rust fungus *Puccinia carduorum* Jacky was first reported on *C. pycnocephalus* in Tunisia (Mejri, Souissi, and Berner 2008). Koch's postulates were fulfilled and an isolate was characterized molecularly (Mejri et al. 2008). This is an autoecious rust fungus which produces urediniospores and teliospores on many *Carduus* species (Baudoin, Abad, Kok, and Bruckart 1993). In field tests in the USA, the fungus accelerated senescence and reduced seed production of *C. nutans*

^{*}Corresponding author. Email: tsouissi@alinto.com

by 20–57% (Baudoin et al. 1993) and was introduced into Virginia in 1987 for biological control of *C. nutans* (Baudoin and Bruckart 1996).

Our objectives were to: (1) determine the most susceptible growth stage of the plant to the fungus; (2) mimic secondary cycles of infection in nature, as simulated by repeated inoculations with urediniospores, and determine the effects of secondary cycles on weed biomass under greenhouse conditions; and (3) determine the susceptibility of two non-target species of economic importance in Tunisia. This would provide a better evaluation of the potential of this rust fungus as a biological control agent of *C. pycnocephalus*.

Eight plants in rosette stage, grown in pots containing a sterilized mixture of field soil, sand and peat (2:1:1, v/v/v), were inoculated with a suspension of urediniospores at 10⁶ spores mL⁻¹ and placed in a growth chamber at 18/20°C night and day temperatures. Urediniospores from diseased plants were used to inoculate 18 other plants at three different growth stages (2–5, 6–8 and more than 8 leaves) in order to determine the effect of plant age on the susceptibility of the weed. Disease incidence based on the proportion of plants diseased was recorded, and the evolution of the disease over time was estimated by the number of pustules on diseased leaves for each plant in each growth stage.

The effect of single and multiple inoculations of *P. carduorum* on *C. pycnocephalus* growth under greenhouse conditions was evaluated by inoculating rosettes one, two, three and four times, on a weekly basis, beginning 4 weeks after planting. Plants were inoculated with a suspension of urediniospores at 10⁶ spores mL⁻¹; controls received only water. Five plants per treatment were used. Dry weights of rosettes and roots were determined 3 weeks after the fourth inoculation.

The host range of *P. carduorum* tested in this study was restricted to two economically important related species: artichoke (*Cynara scolymus* L.) and safflower (*Carthamus tinctorius* L.). For each species, 8 plants were inoculated and 8 used as controls. The artichoke and safflower plants were inoculated at the 2-leaf stage and plants of *C. pycnocephalus* were inoculated at the 2–5-leaf stage. Plants were placed in a growth chamber at 18°C night and 20°C daytime temperatures, with a 16 h L:8 h D photoperiod until pustules developed. Pustule numbers per host plant were recorded over time.

Data were analyzed using Statistical Analysis System (SAS) software version 9.1, Cary, NC. Data were submitted to analysis of covariance to generate quadratic regressions of pustule numbers over time per plant. Means and standard errors of the mean were generated by analyses of variance for each day of observation. All experiments were repeated twice.

Out of the eight inoculated plants of *C. pycnocephalus*, six developed symptoms that were similar to those observed on samples collected during surveys (Mejri et al. 2008). Sixteen of the 18 plants inoculated at different growth stages developed symptoms and became diseased. The susceptibility of *C. pycnocephalus* to infection by *P. carduorum* significantly decreased with increasing plant growth stage (Figure 1). Sixteen days after inoculation, there were significantly more pustules per plant at the 2–5-leaf growth stage than the older ones (Figure 1).

Results of *P. carduorum* on *C. pycnocephalus* growth under greenhouse conditions showed significant reductions in root and rosette dry weights by an average of 33 and 42%, respectively, compared to controls. These reductions increased with multiple inoculations (Figure 2), and the development of pustules on diseased leaves increased


Figure 1. Mean values for the number of pustules developed on *Carduus pycnocephalus* plants inoculated at three plant growth stages. Standard errors of the means are indicated by vertical bars.

with the number of inoculations (data not shown). After four inoculations, root and rosette dry weights were reduced by 66 and 70% compared to controls. Based on this study, we suggest that secondary cycles of infection in nature, as simulated by repeated inoculations with urediniospores in this study, can reduce root biomass and therefore might exert a relatively high degree of control in nature (up to 70% reduction in rosette biomass based on our results).

Results of a limited host specificity test indicated that *P. carduorum* was unable to parasitize the two non-target related species. Only inoculated plants of *C. pycnoce-phalus* were severely diseased and disease incidence on the weed was 100%. No rust was observed on non-inoculated *C. pycnocephalus* plants or on artichoke and safflower plants. Pustules started developing on several leaves of inoculated plants of


Figure 2. Average dry weight of roots and rosettes of *Carduus pycnocephalus* plants inoculated up to four times on a weekly basis with urediniospores of *Puccinia carduorum*. Standard errors of the means are indicated by vertical bars.

C. pycnocephalus 10 days after inoculation until they covered both the upper and lower surfaces of diseased leaves. One month after pustule appearance, diseased plants developed an average of 60 pustules on diseased leaves compared to no pustules on plants of the two related species.

Because *P. carduorum* is endemic to Tunisia, extensive host-range testing is not necessary to safely use the fungus in this country. Rather, means of augmenting naturally occurring inoculum and increasing distribution of the fungus to sites with *C. pycnocephalus* problems need to be developed. The simplest way of doing this may be through educating farmers about the rust and how and when to redistribute diseased plants (and consequently inoculum) into sites with problematic infestations of *C. pycnocephalus*.

Acknowledgements

The authors would like to acknowledge the assistance provided by Mounir Kasri, Mohamed Bentaieb and Ahlem Bahrouni, Laboratory of Botany and Weed Science, Institut National Agronomique de Tunisie. This study was supported by the USDA project (Tunisia–US collaboration on biological control of weeds with plant pathogens).

References

- Baudoin, A.B.A.M., and Bruckart, W.L. (1996), 'Population Dynamics and Spread of *Puccinia carduorum* in the Eastern United States', *Plant Disease*, 80, 1193–1196.
- Baudoin, A.B.A.M., Abad, R.G., Kok, L.T., and Bruckart, W.L. (1993), 'Field Evaluation of *Puccinia carduorum* for Biological Control of Musk Thistle', *Biological Control*, 3, 53–60.
- Bruzzese, E., and Hasan, S. (1986), 'Host Specificity of the Rust *Phragmidium violaceum*, a Potential Biological Control Agent of European Blackberry', *Annals of Applied Biology*, 108, 585–596.
- Delfosse, E., Lewis, R., and Hasan, S. (1992), 'Release of *Uromyces heliotropii* in Australia: A Key Agent in the Integrated Pest Management System for Common Heliotrope', Paper Presented at the Proceedings of the Eighth International Symposium on Biological Control of Weeds, at Lincoln University, Canterbury, New Zealand.
- Emge, R.G. (1981), 'Epidemiology of *Puccinia chondrillina*, a Rust Pathogen for the Biological Control of Rush Skeleton Weed in the United States', *Phytopathology*, 71, 839–843.
- Evans, K.J., Jones, M.K., and Roush, R.T. (2005), 'Susceptibility of Invasive Taxa of European Blackberry to Rust Disease Caused by the Uredinial Stage of *Phragmidium violaceum* under Field Conditions in Australia', *Plant Pathology*, 54, 275–286.
- Hasan, S., and Wapshere, A.J. (1973), 'The Biology of *Puccinia chondrillina* a Potential Biological Control Agent of Skeleton Weed', *Annals of Applied Biology*, 74, 325–332.
- Mejri, D., Souissi, T., and Berner, D. (2008), 'First Report of Rust Caused by *Puccinia carduorum* on Italian Thistle in Tunisia', *Plant Disease*, 92, 174.
- Morris, M.J. (1997), 'Impact of the Gall-Forming Rust Fungus *Uromycladium tepperianum* on the Invasive Tree Acacia saligna in South Africa', *Biological Control*, 10, 75–82.
- Schroder, D. (1980), 'The Biological Control of Thistles', *Biocontrol News and Information*, 1, 9–26.
- Supkoff, D.M., Joley, D.B., and Marois, J.J. (1988), 'Effect of Introduced Biological Control Organisms on the Density of *Chondrilla juncea* in California', *Journal of Applied Ecology*, 25, 1089–1095.
- Tomley, A.J., and Evans, H.C. (2004), 'Establishment of, and Preliminary Impact Studies on, the Rust, *Maravalia cryptostegiae*, of the Invasive Alien Weed, *Cryptostegia grandiflora* in Queensland, Australia', *Plant Pathology*, 53, 475–484.
- Wood, A.R., and Morris, M.J. (2007), 'Impact of the Gall-Forming Rust Fungus *Uromycladium tepperianum* on the Invasive Tree Acacia saligna in South Africa: 15 Years of Monitoring', *Biological Control*, 41, 68–77.